100% Tobacco Free Schools

Victory Over Violence Conference July 20, 2016

Elizabeth Anderson-Hoagland, MPH Policy Analyst

Kentucky Tobacco Free Schools Partnership

- Kentucky Department for Public Health
 - Chronic Disease Prevention and Control, Asthma Program
 - Coordinated School Health Program
 - Tobacco Prevention and Cessation Program
- Kentucky Department of Education
 - Coordinated School Health Program
- Tobacco Prevention and Enhancement Site
- Lake Cumberland District Health Department

Today's Agenda

- Why Tobacco
- Tobacco Free School Policies
- How to Work with Schools
- Passing a Policy
- Implementing a Policy
- We Already have a Policy What Now?

700 Kei	ntucky "Repla	cement S	Smokers"	Start Each Y	ea
gazzen e	ECCU OF SECRET OF	NEWSTER OF SE	NAME OF TAXABLE PARTY.		ı
033300	RECEIVED OF THE PARTY OF	HERMEN DE NI			
	HERE & HERE &	HANNAH B			
	NAME OF TAXABLE OF	INSSNER BE			
Samuel of	NAME OF TAXABLE OF	NEXNAN B			•
BERNER O	ROOM OF STREET OF	NEXAME DE LA	SAME DE MANA		
	NAME OF TAXABLE PARTY.	INNIN I			
	D D D	HENNEN D' NI	O O		
	A S S		O O		

Youth Face Immediate Consequences of Tobacco Use

- Reduce maximum lung function
- Cough and phlegm production
- Increased number and severity of respiratory infections
- Decreased physical fitness
- Atherosclerosis (Plaque on arteries)
- Increased resting heart rate
- High LDL (bad) cholesterol levels
- Glucose intolerance
- Depression

Academic Difficulties

- Students who use tobacco or are exposed to tobacco smoke perform more poorly on cognitive tests compared to students not exposed to tobacco.
- Students who smoke perform more poorly in school compared to their non-smoking peers.
- Students who smoke have more school absences than their nonsmoking peers.

Financial Consequences for Kentucky

- \$1.92 billion in annual health care costs
- \$2.79 billion in smoking-caused productivity losses
- \$1,160 out of your pocket each year for state and federal smoking-related expenses

Campaign for Tobacco Free Kids. The Toll of Tobacco in Kentucky. Available:

School Tobacco Policies Can Reduce Youth Tobacco Use!

Factors Promoting Youth Initiation and Use of Tobacco Products

- Relatively low SES
- Relatively high access and availability of tobacco products
- Perceptions that tobacco use is normal, usual, or acceptable behavior
- Use of tobacco by significant others Relatively low self-image those persons
- Lack of parental support
- Low levels of academic achievement and school involvement
- Lack of skills required to resist influences to use tobacco
- Relatively low self-efficacy for refusal
- Previous tobacco use and intention
- and approval of tobacco use among Belief that tobacco use is functional and serves a purpose

M	od	e	Po	licv
	U U			

- Classified Personnel
- Certified Personnel
- Visitors

Tobacco use, including alternative nicotine products and vapor products as defined by KRS 438.305, is prohibited twenty-four (24) hours a day, seven (7) days a week, inside Board-owned buildings or vehicles, on school owned property, and during school-related student trips.

Model Policy for Students

 Students shall not be permitted to use or possess any tobacco, including alternative nicotine products or vapor products as defined by KRS 438.305, on property owned or operated by the Board, inside Board-owned vehicles, on the way to and from school, or during school-sponsored trips and activities. Students who violate these prohibitions while under the supervision of the school shall be subject to penalties set forth in the local code of acceptable behavior and discipline.

Does your school policy include e-cigarettes?

- Over half of TFS school districts currently include e-cigarettes in their policy
- Should prohibit use by students, staff, and visitors
- School districts can strengthen to include ecigarettes

21

Policy Recommendations

- Stick to the model policy it is comprehensive
- Don't get too creative
- Don't try to specifically cover every scenario, because you will forget one
- Any loophole will be exploited i.e. "not in the presence of students"
- Designated smoking areas signal that smoking is OK

School District Decision Makers Principal School Board Superintendent Principal Principal

Additional Key Personnel

- Director of Pupil Personnel
- Vice Principal(s)
- Family Resource and Youth Service Center Director
- Director of Food Services
- Health/P.E. Teacher(s)
- Coordinated School Health Committee

Is Your District Ready?

- Survey parents, personnel and students
- Do school administrators see the need?
- Does your board have the vote?

Tobacco Free Schools 3 Minute Parent Survey
About You
What is your relationship to the student (mother, father, etc.)?
What grade is your student lin: 9n 10 11 12; (If you have multiple children at the school, please circle all that apply.)
Hot Topics 3. Does the school have a local wellness policy? (A local wellness policy generally sets goals for nutrition education, physical activity, and other school-based activities to promote student wellness)
YES NO DON'T KNOW
4. Does the school promote a healthy school environment? (Healthy school environment generally means the physical and visual surroundings and the mental and social climate and culture of the school.)
YES NO DON'T KNOW
5. The school provides opportunities for my student to speak up about school health issues.
No, definitely not No, not really Yes, sort of Yes, definitely Not sure
6. A healthy environment for students, teachers, and staff is a priority at the school.
No, definitely not No, not really Yes, sort of Yes, definitely Not sure
7. The school provides opportunities for parents and families to get involved in wellness.
No, definitely not No, not really Yes, sort of Yes, definitely Not sure

Lawrence County

The Health Department created brochures, posters and media educating about Tobacco Free School policies. They gave presentations on the policy in front of community groups, such as 4H, the Rotary Club, the Parent Volunteer Council and the Family Resource Youth Service Center Advisory Board.

To gain support in the School District, the Health Department presented to the principals, assistant principals and other district personnel. At this time, all of the principals were in favor of a TFS policy. After this meeting, the Health Department met with each School Board member individually to share information about TFS policies.

At every meeting they had a packet of materials, with information from the Tobacco Prevention and Cessation Program and Pathways Regional Prevention Center.

Presentations to the School Board

- After determining the process for having the proposed policy added to the school board agenda, plan the presentation to the school board.
- If possible, gather support from community members and meet with board members individually before the meeting.

A strong presentation to the School Board should include:

- Facts on the health effects of tobacco products.
- Presentations (especially by students!) about the advantages of a tobacco-free environment.
- Proposed solutions for objections to policy adoption such as enforcement difficulties with guests.

Implementation

- Communication!
- Signs around schools
- Presentations
- Morning announcements
- Letters to parents

Announcements at Games

"For the safety of our students, (name of school district) is proud to have a 100 percent tobacco-free school policy. At this time, we would like to remind our home fans and visitors that the use of tobacco products or electronic cigarettes during tonight's sporting event is strictly prohibited. We appreciate your support and would like to thank you for keeping our school and stadium tobacco-free. Enjoy the game!"

"Tobacco kills more than 1,200 Americans every day. Eighty percent of them started smoking before they were 18. This is one reason why (name of school district) schools are 100 percent tobacco-free. We would like to remind our visitors and fans that tobacco and e-cigarette use of any kind during tonight's game is prohibited. Thank you for your support, and enjoy the game!"

Student Enforcement

- It has to be a priority!
- Determine your "hot spots" and monitor with staff
- Flame alarms work better than smoke alarms
- · Alarms only work if you use them!
- E-Cigarettes are going to be hard will rely upon teacher education

Working with personnel who use tobacco

- Positive role models for youth, not seeking out rule violators
- Offer cessation options
- Explore what your health insurance covers
- Communicate, communicate, communicate
- · Remind, remind, remind

Kentucky 1-800-QUIT-NOW

Ongoing Evaluation of the Policy

- Collect success stories from students, staff, parents and community members.
- Publicize these comments and stories in a school newsletter and send home to parents.
- By monitoring adherence to each section of the policy, identify problems with policy implementation, and make necessary corrections.

Implementation Checklist

The tobacco free school policy is located in	Yes	No	N/A	Comments
the student handbook				
the personnel handbook				
the parent handbook				
the student orientation materials				
the personnel orientation materials				
the vendor/contractor materials				
Other:				

Information shared by	Yes	No	N/A	Comments
flier/notice sent home with students			,	
policy in school newsletter				
policy on school website				
earned media				
paid media/advertisements				
announcements made at athletic,				
extracurricular, and/or evening events				
Other:				

_						r			ion
	$\boldsymbol{\cap}$	n	ta	CT	Ini	\mathbf{r}	rm	21	ınn
L	u		La	LL		ıv		ıaı	IUI

Elizabeth Anderson-Hoagland

Youth Policy Analyst
Tobacco Prevention and Cessation Program
Kentucky Department for Public Health
275 E. Main St. HS1 E-E
Frankfort, KY 40621
(502) 564-9358 ext. 4018
ElizabethA.Hoagland@ky.gov
www.tobaccofreeschoolsky.org